Federal Enterprise Architecture (FEA) Draft Service Component Reference Model (SRM) Draft Technical Reference Model (TRM) Agency Briefing January 29, 2003 Federal Enterprise Architecture - Program Management Office (FEA-PMO) Architecture and Infrastructure Committee (AIC) Solution Architects Working Group (SAWG) ### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - ◆ The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Next Steps - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions ## The Federal Enterprise Architecture is a business-focused framework for cross-agency, Government-wide improvement - The Federal Enterprise Architecture (FEA) is providing OMB and Federal agencies with a new way of describing, analyzing, and improving the Federal Government and its ability to serve the citizen - The FEA will eliminate the organizational obstacles that have historically hindered improvement without forcing reorganization - The FEA is a business-focused approach and is not just for IT - The FEA provides a common framework for improving a variety of key areas: #### **Business Line Focus:** - Budget allocation - Horizontal and vertical information sharing - Performance measurement and budget/performance integration - Component Based Architecture #### **Citizen Centered:** - Cross-agency collaboration - Improved service to the citizen - e-Government - Process integration - Call center convergence - and more The FEA is being constructed through a collection of inter-related "reference models" designed to facilitate cross-agency collaboration, and horizontal / vertical information sharing #### **Federal Enterprise Architecture (FEA)** ### **Table of Contents:** - ◆ The Federal Enterprise Architecture (FEA) - The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Next Steps - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions The SRM is a business-driven, functional framework that classifies capabilities (or service components) with respect to how they support the business and performance objectives ## The SRM is intended to support major government-wide transformation and reform efforts #### **Scope of the SRM** - Office of Homeland Security (OHS) - Presidents Management Agenda - The 24 Presidential Priority e-Gov Initiatives - E-Government Strategy - The Federal Enterprise Architecture (FEA) - FAWG eGov Enterprise Architecture Guidance - Statutory Requirements and Federal Policies - Clinger-Cohen Act of 1996 #### **Benefits/Outcomes** - Increased Horizontal and Vertical Information Sharing - Increased Cross-Agency Collaboration - Aligned to Business and Performance Objectives - Increased Shared Services and Component Reuse - Reduction and Identification of Duplicative Investments ## The FEAPMO defined several objectives to support the creation of the SRM ### **Objectives:** - Create a reference model that could be leveraged to identify existing services, components, and capabilities across the government - Support the rapid assembly of business and cross-agency solutions through technology reuse - Create a reference model that could evolve as we learn more about the capabilities of the government - Provide agencies with a reference model that could leveraged in investment planning and initiative building - Leverage and expand the work of others - Federal Government - Industry, State, Local, DoD - Define the structure of the SRM - Create a working draft of the SRM - Capture and integrate Agency feedback prior to release ## The FEAPMO leveraged multiple government and industry resources when creating the SRM ### **Supporting References:** - Government - Application Capability and Technical Reference Models: - INS - Army Corps of Engineers - Department of Defense - Department of Energy - FEA Working Group eGov Guidance - Environmental Protection Agency - FEMA - General Services Administration - Housing and Urban Development - Health and Human Services - Office of Personnel and Management - Small Business Administration - Social Security Administration - Department of Labor - State, Local, Industry - Gartner 2002 Software Market Definitions - IBM e-Business Patterns - TRM State of Texas ## The FEAPMO chose a "starting point" to create the SRM - focusing on a value-based usage # A Service Component is a business-driven, functional capability which assists the business in accomplishing it's mission and/or performance objectives "Service Components are Technology and Agency Independent" #### **Business Function** (Example: Regulatory Management) Level of Granularity ### **Service Layers** The collection of business oriented service categories that align service / component capabilities to a level in which they support the objectives and performance of the business. 7 Service Layers ### **Service Types** A collection of business-driven, service types (or categories) that assist the Service Layer in accomplishing of mission and/or performance objectives. 27 Service Types ### **Service Components** The collection of components and/or capabilities that support the Service Type. 143 Service Components ### **Service Component Reference Model (SRM) – Version 1.0** The SRM is structured across horizontal and vertical service areas that can provide – independent of business function – a leverageable foundation for reuse of applications, application capabilities, components, functions, and business services. ## The SRM is supported by multiple Access and Delivery Channels that provide a foundation for accessing and leveraging the Service Component Additionally, the SRM assists in helping define business process and performance gaps — that may be leveraged to improve services to stakeholders (i.e., citizens, business partners, agencies) ### **Customer Services** Defines the set of capabilities that are directly related to the end customer, the business' interaction with the customer, and the customer driven activities or functions. ## **Customer Relationship Management (CRM)** Call Center Management Customer Analytics Sales and Marketing Product / Brand Management Customer / Account Management Contact Management Partner Relationship Mgmt Customer Feedback Surveys ## **Customer Preferences** Personalization Subscriptions Alerts and Notifications Profile Management ## **Customer Initiated Assistance** Online Help Online Tutorials Self-Service Reservations / Registration Multi-Lingual Support Assistance Request ## Extended descriptions of capabilities and functions are provided in Appendix B. ### **Process Automation Services** Defines the set of capabilities that support the automation of process and management activities that assist in effectively managing the business. ## Tracking and Workflow Process Tracking Problem / Issue Tracking Performance Tracking Case Management ## Routing and **Scheduling** Correspondence Management Business Rule Management Extended descriptions of capabilities and functions are provided in Appendix B. Defines the set of capabilities that support the management of business functions and organizational activities that maintain continuity across the business and value-chain participants. ## Management of Process Change Management Configuration Management Requirements Management Program / Project Management Governance / Policy Mgmt Quality Management #### Organizational Management Network Management Workgroup, Groupware ## **Investment Management** Strategic Planning & Mgmt Portfolio Management Performance Management ## **Supply Chain Management (SCM)** Manufacturing and Production Inventory Management Purchasing Sales and Distribution Scheduling and Delivery Logistics Management #### **Procurement** Sourcing Management Catalog Management Ordering / Purchasing Order Tracking Storefront / Shopping Cart ### **Digital Asset Services** Defines the set of capabilities that support the generation, management, and distribution of intellectual capital and electronic media across the business and extended enterprise. ## **Content Management** Content Authoring Content Review and Approval Tagging and Aggregation Content Publishing and Delivery Syndication Management ## **Document Management** Document Imaging Document Referencing Document Revisions Library / Storage Document Review and Approval Document Conversion Indexing ## **Knowledge Management** Information Retrieval Information Mapping / Taxonomy Information Sharing Categorization Knowledge Engineering Knowledge Capture Knowledge Discovery ## **Business Analytical Services** Extended descriptions of capabilities and functions are provided in Appendix B. Defines the set of capabilities supporting the extraction, aggregation, and presentation of information to facilitate decision analysis and business evaluation. ## **Analysis and Statistics** Modeling Predictive Simulation Mathematical Structural, Thermal #### **Visualization** Graphing, Charting Imagery Multimedia Mapping / Geospacial CAD #### **Business Intelligence** Risk Management Demand Forecasting / Mgmt Balanced Scorecard Decision Support and Planning Data Mining #### Reporting Ad-Hoc Standardized / Canned OLAP ### **Back Office Services** ## Defines the set of capabilities that support the management of enterprise planning and transactional-based functions #### **Data Management** Data Exchange Data Mart Data Warehouse Meta Data Management Data Cleansing Extraction and Transformation Loading and Archiving Records Management - Authenticity - Integrity - Disposition #### Assets / Materials Management - Reliability Asset Cataloging / Identification Asset Transfer and Allocation Facilities Management #### **Human Resources** Recruiting
Resume Management Career Development Time Reporting Benefit Management Retirement Management Personal Administration Education / Training #### **Integration** Legacy Integration Enterprise Application Integration Data Integration #### **Financial Management** Billing and Accounting Credit / Charge Expense Management Payroll Payment / Settlement Debt Collection Auditing Activity-Based Management Currency Translation ## Human Capital / Workforce Management Resource Planning and Allocation Skills Management Workforce Directory / Locator Team / Org Management Contingent Workforce Management Workforce Acquisition / Optimization ### **Support Services** Defines the set of cross-functional capabilities that can be leveraged independent of service layer objective and / or mission. #### **Security Management** Identification Access Control Encryption Intrusion Detection Verification Digital Signature User Management Role / Privilege Management #### Collaboration Email Threaded Discussions Document Library Shared Calendaring Task Management #### Search Keyword Context Free Text Parametric #### **Communication** Real-Time / Chat Instant Messaging Audio Conferencing Video Conferencing Event / News Management Community Management ## The SRM may be used in multiple forums to support transformational processes and strategic activities - Investment Planning - Creation of Joint / Cross-Agency Exhibit 300 Submissions - IT Capital Planning (Select, Control, Evaluate) - Target Enterprise Architecture Definition and Realization - Reallocation of funds and workforce - Expansion of business services - Initiative Development - Leverage existing capabilities vs. re-inventing the wheel - Embrace proven capabilities - Rapid assembly of solutions, increased speed to market ## As an example, the SRM can be integrated into existing IT Capital or Enterprise Architecture (EA) planning processes... ## The results can assist in rapidly developing or expanding business capabilities... that leverage existing and proven capabilities ### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - ◆ The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Next Steps - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions # The FEA Technical Reference Model (TRM) is a component-driven, technical framework that identifies the standards and specifications that comprise a Service Component ## The FEAPMO identified core objectives to support the creation of the TRM ### **FEA TRM Objectives:** - Unify Agency TRM's and CIO Council e-Gov direction - Create a government-wide TRM that compliments and guides (but does not replace) agency TRMs and existing eGov guidance - Focus TRM standards, specifications, and recommendations on technologies that embrace the Internet and related approaches - Create a foundation that focuses heavily on the **delivery and** construction of Service Components and their interfaces - ◆ Identify the layers of a Component-Based Architecture and the supporting technologies and recommendations for each - Provide standards to support **trade-off analysis** surrounding how to construct, exchange, and deliver service components - Leverage today's state-of-the-art technologies # The FEA TRM is intended to supplement existing TRM and eGov guidance by providing a foundation to advance the reuse of technology and component services from a government-wide perspective ## In use, the TRM and other FEA reference models can be leveraged to support the creation and integration of cross-agency Service Components The TRM is comprised of three (3) technical tiers to support the construction, exchange, and delivery of component-driven, Service Components #### **FEA TRM Technical Tiers:** #### **Service Access and Delivery** The collection of Access and Delivery Channels that will be used to leverage the Service Component, and the Legislative Requirements that govern it's use and interaction How to leverage and access Service Components #### **Service Framework** The underlying foundation and technical elements by which Service Components are built, integrated and deployed across Component-Based and Distributed Architectures. How to build, deploy, and exchange Service Components #### **Service Platform** A collection of platforms and specifications that embrace Component-Based Architectures and Service Component reuse How to support and maintain Service Components Each tier is comprised of multiple categories that describe the technologies, standards, and specifications that support the service component ## Collectively, the TRM technical tiers provide a robust and effective foundation to support the reuse and delivery of service components ## Supporting each Service Area, a collection of standards, technologies, and specifications were identified... #### **Service Access and Delivery** #### **Access Channels** #### **Web Browser** - Internet Explorer - Netscape Communicator #### Wireless / PDA - Palm Pilot - Blackberry - MS Pocket PC Compatible - Symbian Epoc #### **Other Electronic Channels** - Kiosk - Web Service - System to System - Email - EAI - Call Center #### **Delivery Channels** #### **Internet** **Intranet** **Extranet** Peer to Peer (P2P) **Virtual Private Network (VPN)** #### **Service Requirements** #### **Legislative / Compliance** - Section 508 - Web Content Accessibility - Security (FISMA) - NIST - Privacy (eGov Act) - P3P1.0 (emerging) - Liberty Alliance - Authentication / Single Sign-on #### Performance (PRM) - 24x7 - Normal Working Hours (9 to 5) - On Demand #### Hosting - Internal (within Agency) - External (ISP/ASP/FirstGov) ## Supporting each Service Area, a collection of standards, technologies, and specifications were identified... #### **Service Framework** Component Service Interface / **Service Transport Architecture Interoperability Supporting Network Services Data Format** - IMAP / POP3 - SNMP - XML Schema - MIME - LDAP - SMTP - X.500 **Data Exchange / Delivery** - ESMTP - SOAP - T.120 - H323 **Service Discovery** See Following Slides - UDDI **Service Transport** - TCP/IP **Service Description /** - HTTP **Interface** - HTTPS - WSDL -WAP - API / Protocol - FTP ## Supporting each Service Area, a collection of standards, technologies, and specifications were identified... #### **Service Framework** #### **Component Architecture** #### Security #### Certificates / Digital Sign. - X.509 - FIPS 186 - SSL #### **Supporting Security Services** - S/MIME - TLS - WS-Security - SAML #### **Presentation / Interface** #### **Static Display** - HTMI #### **Dynamic/Server-Side Display** - Java Server Pages (JSP) - Active Server Pages (ASP) - ASP.Net #### **Content Rendering** - Dynamic HTML (DHTML) - Extensible HTML (XHTML) - Cascading Style Sheets (CSS) #### Wireless / Mobile / Voice - WML - XHTMLMP (emerging) - VXML (emerging) #### **Business Logic** #### Platform Independent (J2EE) - Java/J2EE (EJB) - C, C++ - JavaScript - Java Servlet (JSR 53) - Java Portlet (JSR 168) - WSRP (emerging) #### **Platform Dependent (MS)** - Visual Basic - Visual Basic .NET - C# (C-Sharp) - VB Script - COM/COM+/DCOM Supporting each Service Area, a collection of standards, technologies, and specifications were identified... #### **Service Framework** **Component Architecture, Cont'd** #### **Data Interchange** #### **Data Interchange** - XML - ebXML - RDF (emerging) - WSUI (emerging) #### **Data Transformation** - XSLT #### **Data Management** #### **Reporting and Analysis** - XBRL - JOLAP - OLAP - XML for Analysis #### **Database Connectivity** - JDBC - ODBC - ADO - ADO.Net # Supporting each Service Area, a collection of standards, technologies, and specifications were identified... # As a foundation, the tiers within the FEA TRM reside across a typical network and application topology The TRM should be implemented in concert with the FEA Reference Models, and enabled through a suite of business and performance patterns #### **TRM Implementation Objectives:** - Define Patterns, Align to Technology Element of PRM - Specific architectures for specific objectives - What patterns of technology exist to solve a performance gap - Choose Service Layers to support your architecture - Choose Platform based on Agency TRM # Leveraging a patterns approach initiatives may choose to implement all (or some) of the TRM layers to close a performance gap # Leveraging a patterns approach initiatives may choose to implement all (or some) of the TRM layers to close a performance gap #### Other examples of Patterns.... - Horizontal and Vertical Information Sharing - State, Local, Tribal - Integration with External News Provider - Minimize Application Complexity - Portal Integration - Rapid Implementation - System Consolidation - Internal and External Partner Integration - Mobile Communications - Collaboration and Decentralized Collaboration - Many, Many, Others... #### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - ◆ Federal Enterprise Architecture Management System (FEAMS) - Next Steps - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions The Federal Enterprise Architecture Management System (FEAMS) was created to allow agencies to access the FEA to find opportunities for cross-agency collaboration and government capabilities #### **Specifically, FEAMS will provide:** - Alignment of Agency Exhibit 300's to the FEA Reference Models - Data and Information to support cross-agency collaboration and investment reuse - Capabilities, Components, and Government Services that may be leveraged - Personalization and Role-Based Navigation (e.g., business analyst, solution architect, etc) - Alerts and Notifications as
new capabilities are discovered - System Integration Capabilities - IT Capital Planning Systems - Enterprise Architecture Systems #### The Federal Enterprise Architecture Management System (FEAMS) Personalization (My FEAMS), Content Aggregation #### The Federal Enterprise Architecture Management System (FEAMS) Initiative Detail, Improved Sharing Opportunities #### The Federal Enterprise Architecture Management System (FEAMS) Searching and Filtering for Initiatives #### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - ◆ The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Next Steps - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions #### **Next Steps...** - Capture and Integrate Agency Feedback - Release Version 1.0 - Service Component Reference Model (SRM) - Technical Reference Model (TRM) - Modify A-130 Guidance, Exhibit 300 Reporting - Integrate SRM and TRM (and Exhibit 300 Linkages) into the Federal Enterprise Architecture Management System (FEAMS) - Align FY04 agency initiatives to SRM and TRM - Transition Ownership to the Architecture and Infrastructure (AIC) Committees - Components Subcommittee - Leveraging Technologies Subcommittee #### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - ◆ The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Next Steps - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions Service Layer Service Type Service Component # **SRM Mappings and Alignment** # Disaster Management Initiative SRM Mapping **Disaster Management Back Office Services Assets / Materials Management Human Capital / Workforce Management Data Management** Asset Cataloging / Identification **Data Exchange** Workforce Directory / Locator **Customer Services Customer Initiated Assistance Business Analytical Services Online Help Analysis and Statistics** Visualization **Decision Support and Planning Alerts** Imagery **Digital Asset Services** Geospatial / Mapping **Knowledge Management** Categorization **Information Sharing Support Services** Collaboration Communication Search **Security Management Access Control Document Library Community Management** Context **Instant Messaging Parametric Event / News Management Service Component** Legend # **SRM Mappings and Alignment** #### e-Clearance Initiative **SRM Mapping** Service Type Service Component # **SRM Mappings and Alignment** # e-Training Initiative **SRM Mapping** # **SRM Mappings and Alignment** #### **Recruitment One-Stop Initiative** **SRM Mapping** #### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - ◆ The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions #### **Customer Services** | Customer Relationship Management | Defines the set of capabilities that are used to plan, schedule and control the activities between the customer and the enterprise both before and after a product or service is offered. | |----------------------------------|---| | Call Center Management | Define the set of capabilities that handle telephone sales and/or service to the end customer. | | Customer Analytics | Define the set of capabilities that allow analysis of an organization's customers. | | Sales and Marketing | Define the set of capabilities that facilitate the promotion of a product or service and capture of new business. | | Product Management | Define the set of capabilities that facilitate the creation and maintenance of products and services. | | Brand Management | Define the set of capabilities that support the application of a trade name to a product or sevice as well as developing an awareness for the name. | | Customer / Account Management | Define the set of capabilities that support the retention and delivery of a service or product to an organization's clients. | | Contact Management | Define the set of capabilities that keep track of people and the related activities of an organization. | | Partner Relationship Mgmt | Define the set of capabilities that are used to plan and control the activities between an organization, it's stakeholders and business partners. | | Customer Feedback | Define the set of capabilities that are used to collect, analyze and handle comments and feedback from an organization's customers. | | Surveys | Define the set of capabilities that are used to collect useful information from an organization's customers. | ## **Customer Services, Cont'd** | Customer Preferences | Defines the set of capabilities that allow an organization's customers to change a user interface and they way that data is displayed | |-------------------------------|--| | Personalization | Define the set of capabilities to change a user interface and how data is displayed. | | Subscriptions | Define the set of capabilities that allow a customer to join a forum, listserv, or mailing list. | | Alerts and Notifications | Define the set of capabilities that allow a customer to be contacted in relation to a subscription or service of interest. | | Profile Management | Define the set of capabilities that allow for the maintenance and modification of a customer's account information related to their profile. | | Customer Initiated Assistance | Defines the set of capabilities that allow customers to proactively seek assistance and service from an organization. | | Online Help | Define the set of capabilities that provide an electronic interface to customer assistance. | | Online Tutorials | Define the set of capabilities that provide an electronic interface to educate and assist customers. | | Self-Service | Define the set of capabilities that allow an organization's customers to sign up for a particular service at their own initiative. | | Reservations / Registration | Define the set of capabilities that allow electronic enrollment and confirmations for services. | | Multi-Lingual Support | Define the set of capabilities that allow access to data and information in multiple languages. | | Assistance Request | Define the set of capabilities that support the solicitation of support from a customer. | #### **Process Automation Services** | Tracking and Workflow | Defines the set of capabilities for automatic monitoring and routing of documents to the users responsible for working on them to support each step of the business cycle. | |---------------------------|--| | Process Tracking | Define the set of capabilities to allow the monitoring of activities within the business cycle. | | Problem / Issue Tracking | Define the set of capabilities that assist in the monitoring of matters under resolution for an organization or it's customers. | | Performance Tracking | Define the set of capabilities for measuring the effectiveness of an organization's business strategy, products or services. | | Case Management | Define the set of capabilities for managing the life cycle of a particular claim or investigation within an organization. | | Routing and Scheduling | Define the set of capabilities for the automatic directing, assignment, or allocation of time for a particular action or event. | | Correspondence Management | Define the set of capabilities for the management of communication between and organization and it's stakeholders | | Business Rule Management | Define the set of capabilities for the management of the processes and regulations that support an organization. | #### **Business Management Services** | Management of Process | Define the set of capabilities that regulate the activities surrounding the business cycle of an organization. | |------------------------------|---| | Change Management | Define the set of capabilities that control the process for updates or modifications to the existing documents, software or business processes of an organization. | | Configuration Management | Define the set of capabilities that control the hardware and software environments, as well as documents of an organization. | | Requirements Management | Define the set of capabilities for gathering, analyzing and fulfilling the needs and prerequisites of an organization's efforts. | | Program / Project Management | Define the set of capabilities for the management and control of a particular effort of an organization. | | Governance / Policy Mgmt | Define the set of capabilities intended to influence and determine decisions, actions, and other matters within an organization. | | Quality Management | Define the set of capabilities intended to help determine the level that a product or service satisfies certain requirements. | | Organizational Management | | | Workgroup, Groupware | Defines the set of capabilities that support multiple users working on related tasks. | | Network Management | Defines the set of capabilities involved in monitoring and maintaining a communications network in order to
diagnose problems, gather statistics and provide general usage. | | Investment Management | Defines the set of capabilities that manage the financial assets and capital of an organization. | | Strategic Planning & Mgmt | Define the set of capabilities that support the determination of long-term goals and the identification of the best approach for achieving those goals. | | Portfolio Management | Define the set of capabilities that support the administration of a group of investments held by an organization. | | Performance Management | Define the set of capabilities for measuring the effectiveness of an organization's business strategy, products or services. | #### **Business Management Services, Cont'd** | Supply Chain Management | Defines the set of capabilities for planning, scheduling and controlling a supply chain and the sequence of organizations and functions that mine, make or assemble materials and products from manufacturer to wholesaler to retailer to consumer. | |------------------------------|---| | Manufacturing and Production | Defines the set of capabilities for planning, scheduling and controlling the production of materials and products for distribution and sale. | | Inventory Management | Defines the set of capabilities for the controlling the products in storage for distribution and sale. | | Purchasing | Defines the set of capabilities for the procurement of goods or services. | | Sales and Distribution | Defines the set of capabilities that support the pre-sales and post-sales steps of the business cycle. | | Scheduling and Delivery | Defines the set of capabilities that support the transferring of goods or services to an end customer. | | Logistics Management | Define the set of capabilities that support the procurement, distribution, maintenance, and replacement of material and personnel within the business cycle. | | Procurement | Defines the set of capabilities that support the ordering and purchasing of products and services. | | Sourcing Management | Define the set of capabilities that support the supply of goods or services. | | Catalog Management | Define the set of capabilities that support the listing of available products or services that an organization offers. | | Ordering / Purchasing | Define the set of capabilities that allow the placement of request for a product. | | Order Tracking | Define the set of capabilities that support the identification of where a shipment or delivery is within the business cycle. | | Storefront / Shopping Cart | Define the set of capabilities that support the online equivalent of the supermaket cart, where orders and merchandise are placed. | #### **Digital Asset Services** | Content Management | Define the capabilities that manage the storage, maintenance and retrieval of website documents and all related elements. | |---------------------------------|--| | Content Authoring | Define the capabilities that allow for the creation of tutorials, CBT courseware, Web sites, CD-ROMs and other interactive programs. | | Content Review and Approval | Define the capabilities that allow for the approval of interactive programs. | | Tagging and Aggregation | | | Content Publishing and Delivery | Define the set of capabilities that allow for the propagation of interactive programs. | | Syndication Management | Define the set of capabilities that control and regulate an organization's brand. | | Document Management | Defines the set of capabilities that control the capture and maintenance of an organization's documents and files. | | Document Imaging | Define the set of capabilities that support the scanning of documents. | | Document Referencing | Define the set of capabilities that support the redirection to other sources or content. | | Document Revisions | Define the set of capabilities that support the versioning and editing of content and documents. | | Library / Storage | Define the set of capabilities that support document and data warehousing and archiving. | | Document Review and Approval | Define the set of capabilities that support the editing and commendation of documents before releasing them. | | Document Conversion | Define the set of capabilities that support the changing of files from one type of format to another. | | Indexing | | #### **Digital Asset Services, Cont'd** | Knowledge Management | Defines the set of capabilities that support the identification, gathering and transformation of documents, reports and other sources into meaningful information. | |--------------------------------|--| | Information Retrieval | Defines the set of capabilities that allow access to data and information. | | Information Mapping / Taxonomy | Defines the set of capabilities that support the creation and maintenance of relationships between data entities, naming standards and categorization. | | Information Sharing | Defines the set of capabilities that support the use of documents and data in a multi-user environment. | | Categorization | Defines the set of capabilities that allow classification of data and information. | | Knowledge Engineering | Define the set of capabilities that support the translation of knowledge from an expert into the knowledge base of an expert system. | | Knowledge Capture | Defines the set of capabilities that facilitate collection of data and information. | | Knowledge Discovery | Defines the set of capabilities that facilitate the identification of useful information from data. | #### **Business Analytic Services** | Analysis and Statistics | Define the set of capabilities that support the examination of business issues, problems and their solutions. | |-------------------------|--| | Modeling | Define the set of capabilities that support the simulating of conditions or activities by performing a set of equations on a set of data. | | Predictive | Define the set of capabilities that support the foretelling of something in advance by the use of data. | | Simulation | Define the set of capabilities that support the representation of the interaction between real-world objects. | | Mathematical | Define the set of capabilities that support the use of mathematical functions and algorithms for the analysis of data. | | Structural, Thermal | Define the set of capabilities that support the use of data flow and data modeling diagrams for applying systematic analysis of data. | | Visualization | Define the set of capabilities that support the conversion of data into graphical or picture form. | | Graphing, Charting | Define the set of capabilities that support the presentation of information in the form of diagrams or tables. | | Imagery | Define the set of capabilities that support the creation of film or electronic images from pictures or paper forms. | | Multimedia | Define the set of capabilities that support the representation of information in more than one form to include text, audio, graphics, animated graphics and full motion video. | | Mapping / Geospacial | Define the set of capabilities that support the use of latitude and longitude coordinates. | | CAD | Define the set of capabilities that support the design of products with computers. | #### **Business Analytic Services, Cont'd** | Business Intelligence | Defines the set of capabilities that support information that pertains to the history, current status or future projections of an organization. | |-------------------------------|---| | Risk Management | Define the set of capabilities that support the identification and probabilities or chances of hazards as they relate to a task or decision. | | Demand Forecasting / Mgmt | Define the set of capabilities that facilitate the prediction of sufficient production to meet an organization's sales of a product or service. | | Balanced Scorecard | Defines the set of capabilities that support the listing and analyzing of both positive and negative impacts associated with a decision. | | Decision Support and Planning | Defines the set of capabilities that support the analyze information and predict the impact of decisions before they are made. | | Data Mining | Define the set of capabilities that support the exploring and analyzing of detailed business transactions to uncover patterns and relationships within the business activity and history. | | Reporting | Define the set of capabilities that support the organization of data into useful information. | | Ad-Hoc | Define the set of capabilities that support the use of dynamic reports on an as needed basis. | | Standardized / Canned | Define the set of capabilities that support the use of pre-conceived or pre-written reports. | | OLAP | Define the set of capabilities that support the analysis of information that has been summarized into multidimensional views and hierarchies. | #### **Back Office Services** | Data Management | Define the set of capabilities that support the usage, processing and general administration of unstructured information. | |-------------------------------
--| | Data Exchange | Define the set of capabilities that support the interchange of information between multiple systems or applications. | | Data Mart | Define the set of capabilities that support a subset of a data warehouse for a single department or function within an organization. | | Data Warehouse | Define the set of capabilities that support the archiving and storage of large volumes of data. | | Meta Data Management | Define the set of capabilities that support the maintenance and administration of data that describes data. | | Data Cleansing | Define the set of capabilities that support the removal of incorrect or unnecessary characters and data from a data source. | | Extraction and Transformation | Define the set of capabilities that support the manipulation and change of data. | | Loading and Archiving | Define the set of capabilities that support the population of a data source with external data. | | Records Management | | | Human Resources | Defines the set of capabilities that support the recruitment and management of personnel. | |-------------------------|---| | Recruiting | Define the set of capabilities that support the identification and hiring of employees for an organization. | | Resume Management | Define the set of capabilities that support the maintenance and administration of one's professional or work experience and qualifications. | | Career Development | Define the set of capabilities that support the professional growth and advancement of an organization's employees. | | Time Reporting | Define the set of capabilities that support the submission, approval and adjustment of an employee's hours. | | Benefit Management | Define the set of capabilities that support the enrollment and participation in an organization's compensation and benefits programs. | | Retirement Management | Define the set of capabilities that support the payment of benefits to retirees. | | Personal Administration | | | Education / Training | Defines the set of capabilities that support the active building of employee capacities. | | Financial Management | Define the set of capabilities that support the accounting practices and procedures that allow for the handling of revenues, funding and expenditures. | |---------------------------|--| | Billing and Accounting | Define the set of capabilities that support the charging, collection and reporting of an organization's accounts. | | Credit / Charge | Define the set of capabilities that support the use of credit cards or electronic funds transfers for payment and collection of products or services. | | Expense Management | Define the set of capabilities that support the management and reimbursement of costs paid by employees or an organization. | | Payroll | Define the set of capabilities that involve the administration and determination of employees compensation. | | Payment / Settlement | Define the set of capabilities that support the process of accounts payable. | | Debt Collection | Define the set of capabilities that support the process of accounts receivable. | | Auditing | Define the set of capabilities that support the examination and verification of records for accuracy. | | Activity-Based Management | | | Currency Translation | Define the set of capabilities that support the calculations and difference between multiple mediums of exchange. | | Assets/Materials Management | Define the set of capabilities that support the acquisition, oversight and tracking of an organization's assets. | |------------------------------------|---| | Asset Cataloging / Identification | Define the set of capabilities that support the listing and specification of available assets. | | Asset Transfer and Allocation | Define the set of capabilities that support the movement and assignment of assets. | | Facilities Management | Define the set of capabilities that support the construction, management and maintenance of facilities for an organization. | | Integration | Define the set of capabilities that support the communication between hardware/software applications. | | Legacy Integration | Define the set of capabilities that support the communication between newer generation hardware/software applications and the previous, major generation of hardware/software applications. | | Enterprise Application Integration | Define the set of capabilities that support the redesigning of disparate information systems into one system that uses a common set of data structures and rules. | | Data Integration | Define the set of capabilities that support the organization of data from separate data sources into a single source using middleware or application integration. | | Human Capital/Workforce Managemen | t | |--------------------------------------|---| | Resource Planning and Allocation | Define the set or capabilities that support the means for assignment of employees and assets to sustain or increase an organization's business. | | Skills Management | Define the set of capabilities that support the proficiency of employees in the delivery of an organization's products or services. | | Workforce Directory / Locator | Define the set of capabilities that support the listing of employees and their whereabouts. | | Team / Org Management | Define the set of capabilities that support the hierarchy structure and identification of employees within the various sub-groups of an organization. | | Contingent Workforce Management | Define the set of capabilities that support a continuity B91of operations for an organization's business??????????? | | Workforce Acquisition / Optimization | Define the set of capabilities that support the hiring and re-structuring of employees and their roles within an organization. | #### **Common Services** | Security Management | Defines the set of capabilities that support the protection of an organization's hardware/software and related assets. | |-----------------------------|---| | Identification | | | Access Control | Define the set of capabilities that support the management of permissions for logging onto a computer or network. | | Encryption | Define the set of capabilities that support the encoding of data for security purposes. | | Intrusion Detection | Define the set of capabilities that support the detection of illegal entrance into a computer system. | | Verification | Define the set of capabilities that support the confirmation of authority to enter a computer system, application or network. | | Digital Signature | Define the set of capabilities that guarantee the unaltered state of a file. | | User Management | Define the set of capabilities that support the administration of computer, application and network accounts within an organization. | | Role / Privilege Management | Define the set of capabilities that support the granting of abilities to users or groups of users of a computer, application or network. | | Collaboration | | | Email | Define the set of capabilities that support the transmission of memos and messages over a network. | | Threaded Discussions | Define the set of capabilities that support the running log of remarks and opinions about a given topic or subject. | | Document Library | Define the set of capabilities that support the grouping and archiving of files and records on a server. | | Shared Calendaring | Define the set of capabilities that allow an entire team as well as individuals to view, add and modify each others schedules, meetings and activities. | | Task Management | Define the set of capabilities that support a specific undertaking or function assigned to an employee. | # **Common Services, Cont'd** | Search | Defines the set of capabilities that support the probing and lookup of specific data from a data source. | |-------------------------|--| | Keyword | Define the set of capabilities that support the lookup of specific data from a data source based upon user input of a word. | | Context | Define the set of capabilities that support the lookup of records or documents based upon text contained in any part of the file instead of a pre-defined keyword. | | Free Text | Define the set of capabilities that support the lookup of specific data from a data source based upon user-supplied criteria. | | Parametric | | | Communication | Defines the set of capabilities that support the transmission of data, messages and information in multiple formats and protocols. | | Real-Time / Chat | Define the set of capabilities that support the conferencing capability between two or more users on a local area network or the internet. | | Instant Messaging | Define the set of capabilities that support keyboard conferencing over a Local Area Network or the internet between two or more people. | | Audio Conferencing | Define the set of capabilities that support audio communications sessions among people who are geographically dispersed. | | Video Conferencing | Define the set of capabilities
that support video communications sessions among people who are geographically dispersed. | | Event / News Management | Define the set of capabilities that monitor servers, workstations and network devices for routine and non-routine events. | | Community Management | Define the set of capabilities that support the administration of online groups that share common interests. | #### **Table of Contents:** - The Federal Enterprise Architecture (FEA) - ◆ The Service Component Reference Model (SRM) - The Technical Reference Model (TRM) - Federal Enterprise Architecture Management System (FEAMS) - Appendices - Appendix A Sample Mapping of e-Gov Initiatives - Appendix B SRM Terms and Definitions - Appendix C TRM Terms and Definitions #### **Service Access and Delivery** | Access Channels | | Access Channels define the interface between an application and it's users, whether it is a browser, personal digital assistant or other medium. | |-----------------|-------------------------|---| | Web Browser | | The program that serves as your front end to the World Wide Web on the Internet. In order to view a site, you type its address (URL) into the browser's location field. | | | Internet Explorer | Microsoft Internet Explorer (MSIE) is the most widely used World Wide Web browser | | | Netscape Communicator | Netscape is the second most widely used World Wide Web browser. | | Wireless / PDA | | Technology that uses transmission via the airwaves (Personal Digital Assistant) A handheld computer that serves as an organizer for personal information. It generally includes at least a name and address database, to-do list and note taker. | | | Palm Operating System | Palm is the leading Personal Digital Assistant (PDA). Version 5 of Palm OS provides multitasking and other capabilities that will provide an improved platform for E-Gov solutions. http://www.palmos.com/dev/ | | | Blackberry | The leading email enabled wireless device with wide use in several Agencies. http://www.blackberry.com/developers/na/index.shtml | | | Pocket PC Phone Edition | Microsoft's environment for internet capable cellular phones. http://www.microsoft.com/mobile/pocketpc/phoneedition/default.asp | | | Pocket PC 2000 | Microsoft's environment for PDA level devices. http://www.microsoft.com/mobile/pocketpc/learnmore.asp | | | Symbian Epoc | A leading environment for web capable cellular phones.
http://www.symbian.com/developer/index.html | #### **Service Access and Delivery (Continued)** | Access Channels (continued) | Access Channels define the interface between an application and it's users, whether it is a browser, personal digital assistant or other medium. | |-----------------------------|---| | Other Electronic Channels | These represent other various mediums of information exchange and interface between a user and an application. | | Kiosk | A kiosk is a small physical structure (often including a computer and a display screen) that displays information for people walking by. Kiosks are common in public buildings. Kiosks are also used at trade shows and professional conferences. | | Web Service | Web services (sometimes called <i>application services</i>) are services (usually including some combination of programming and data, but possibly including human resources as well) that are made available from a business's web server for Web users or other Web-connected programs. | | System To System | System to System involves at least two computers that exchange data or interact with each other independent of human intervention or participation. | | Email | E-mail (electronic mail) is the exchange of computer-stored messages by telecommunication. | | Delivery Channels | Delivery channels define the level of access to applications and systems based upon the type of network used to deliver them. | | Internet | The internet is a worldwide system of computer networks in which users at any one computer can, if they have permission, get information from any other computer. | | Intranet | An intranet is a private network that is contained within an enterprise. It may consist of many inter-linked local area networks and is used to share company information and resources among employees. | | Extranet | An extranet is a private network that uses the Internet protocol and the public telecommunication system to securely share part of a business's information or operations with suppliers, vendors, partners, customers, or other businesses. An extranet can be viewed as part of a company's intranet that is extended to users outside the company. | # **Service Access and Delivery (Continued)** | Delivery Channels (continued) | Delivery channels define the level of access to applications and systems based upon the type of network used to deliver them. | |-------------------------------|---| | Peer to Peer (P2P) | Peer to Peer is a class of applications, that operate outside the DNS system and have significant or total autonomy from central servers, that take advantage of resources available on the Internet. | | Virtual Private Network (VPN) | A Private Data Network that makes use of the public telecommunication infrastructure, maintaining privacy through the use of a tunneling protocol and security procedures. | | Service Requirements | Service Requirements define the necessary aspects of an application, system or service to include legislative, performance and hosting. | | Legislative / Compliance | Defines the pre-requisites that an application, system or service must have mandated by congress or governing bodies. | | Web Content Accessibility | Refers to hardware and software that helps people who are physically or visually impaired. | | Security | Policy that deals with the protection of data against unauthorized access. | | Privacy | Policy that deals with the degree to which an individual can determine which personal information is to be shared with whom and for what purpose. | | Section 508 | Section 508 requires that Federal agencies' electronic and information technology is accessible to people with disabilities, including employees and members of the public. | #### **Service Framework** | Service Transport | Service Transport defines the end-to-end management of the communications session to include the access and delivery protocols. | |---|--| | Supporting Network Services | These consist of the protocols that define the format and structure of data and information that is either accessed from a directory or exchanged through communications. | | IMAP – (Internet Message Access Protocol
(RFC2060) V4.1) | IMAP4rev1 allows a client to access and manipulate electronic mail messages on a server. IMAP4rev1 permits manipulation of remote message folders, called "mailboxes", in a way that is functionally equivalent to local mailboxes. IMAP4rev1 also provides the capability for an offline client to resynchronize with the server. | | MIME (RFC 2045) – (Multipurpose Internet Mail
Extensions) | MIME extends the format of Internet mail to allow non-US- American Standard Code for Information Interchange (ASCII) textual messages, non-textual messages, multi-part message bodies, and non-US-ASCII information in message headers. MIME support allows compliant email clients and servers to accurately communicate embedded information to internal and external users. | | SMTP (RFC821) – (Simple Mail Transfer Protocol) | SMTP facilitates transfer of electronic-mail messages. It specifies how two systems are to interact, and the messages format used to control the transfer of electronic mail. | | T.120 – (International Telecommunications Union
(ITU)) | T.120 contains a series of communication and application protocols and services that provide support for real-time, multipoint data communications. These multipoint facilities are important building blocks for collaborative applications, including desktop data conferencing, and multiuser applications. http://www.imtc.org/t120body.htm | | H323 – (International Telecommunications Union
(ITU)) | H.323 addresses Video (Audiovisual) communication on Local Area Networks, including Corporate Intranets and packet-switched networks generally. http://www.imtc.org/h323.htm | | ESMTP (RFC1869) – (Extended Simple Mail
Transfer Protocol) | ESMTP allows new service extensions to SMTP to be defined and registered with Internet Assigned Numbers Authority (IANA) | | Service Transport (continued) | Service Transport defines the end-to-end management of the communications session to include the access and delivery protocols. |
---|---| | Supporting Network Services (continued) | These consist of the protocols that define the format and structure of data and information that is either accessed from a directory or exchanged through communications. | | SNMP V3 – (Simple Network Management
Protocol) | SNMP Eliminates several of the security vulnerabilities in earlier version.
http://www.ietf.org/rfc/rfc2570.txt?number=2570 | | LDAP V3 (RFC 1779) – (Lightweight Directory
Access Protocol) | Lightweight Directory Access Protocol (LDAP) is a subset of X.500 designed to run directly over the TCP/IP stack. LDAP is, like X.500, both an information model and a protocol for querying and manipulating it. LDAPv3 is an update developed in the IETF (Internet Engineering Task Force), which address the limitations found during deployment of the previous version of LDAP. http://www.opengroup.org/directory/branding/ldap2000/x99di.htm | | X.500 – (International Telecommunication Union
Telecommunication Standardization Sector (ITU)) | Defines how global directories should be structured. X.500 directories are hierarchical with different levels for each category of information, such as country, state, and city. | | Service Transport | These consist of the protocols that define the format and structure of data and information that is either accessed from a directory or exchanged through communications. | | TCP/IP – Transport Control Protocol / Internet
Protocol | This is the protocol of the Internet and has become the global standard for communications. TCP provides transport functions, which ensures that the total amount of bytes sent is received correctly at the other end. IP accepts packets from TCP, adds its own header and delivers a "datagram" to the data link layer protocol. It may also break the packet into fragments to support the maximum transmission unit (MTU) of the network. | | HTTP – Hyper Text Transfer Protocol | The communications protocol used to connect to servers on the World Wide Web. It's primary function is to establish a connection with a web server and transmit HTML pages to the client browser. | | HTTPS – Hyper Text Transfer Protocol Secure | The protocol for accessing a secure Web server. Using HTTPS in the URL instead of HTTP directs the message to a secure port number rather than the default Web port number of 80. The session is then managed by a security protocol. | | Service Transport (continued) | Service Transport defines the end-to-end management of the communications session to include the access and delivery protocols. | |---------------------------------------|--| | Service Transport (continued) | These consist of the protocols that define the format and structure of data and information that is either accessed from a directory or exchanged through communications. | | WAP – (Wireless Application Protocol) | The Wireless Application Protocol (WAP) is an open, global specification that empowers users of digital mobile phones, pagers, personal digital assistants and other wireless devices to securely access and interact with Internet/intranet/extranet content, applications, and services. http://www.wapforum.org/ | | FTP – File Transfer Protocol | A protocol used to transfer files over a TCP/IP network (Internet, UNIX, etc.). For example, after developing the HTML pages for a Web site on a local machine, they are typically uploaded to the Web server using FTP. | | Component Architecture | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--|--| |
Security | Security defines the method of protecting applications, systems and data against unauthorized access. | |
Certificates / Digital Signature | Software used by a certification authority (CA) to issue digital certificates and secure access to information. | |
X. 509 – (International Telecommunication Union -
Telecommunication Standardization Sector (ITU-T)
Certificate Authentication) | The international standard for the digital certificate authentication that is used for user identification, especially for creation of an electronic document used to prove identity and public key ownership over a communications network. | |
FIPS 186 – (Digital Signature Standard (DSS) also
Draft ANSI X9.30-199x Part 1; and ISO/IEC
JTC1/SC27/WG2, Project 1.27.08 Digital Signature
with Appendix) | The DSS standard specifies a digital signature algorithm (DSA) appropriate for applications requiring a digital, rather than written, signature. The DSA authenticates the integrity of the signed data and the identity of the signatory. The DSA may also be used to prove that data was actually signed by the generator of the signature. | |
SSL – (Secure Sockets Layer (SSL)) | An open, non-proprietary protocol for securing data communications across computer networks. SSL is sandwiched between the application protocol (such as HTTP, Telnet, FTP, and NNTP) and the connection protocol (such as TCP/IP, UDP). SSL provides server authentication, message integrity, data encryption, and optional client authentication for TCP/IP connections. | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--|--| | Security (continued) | Security defines the method of protecting applications, systems and data against unauthorized access. | | Supporting Security Services | These consist of the different protocols and components to be used in addition to certificates and digital signatures | | S/MIME – (Secure Multipurpose Internet Mail
Extensions) | Provides a consistent way to send and receive secure MIME data. Based on the Internet MIME standard, S/MIME provides cryptographic security services for electronic messaging applications: authentication, message integrity and non-repudiation of origin (using digital signatures) and data confidentiality (using encryption). S/MIME is not restricted to mail; it can be used with any transport mechanism that transports MIME data, such as HTTP. http://www.ietf.org/html.charters/smime-charter.html | | TLS — (Transport Layer Security) | Standard for the next generation SSL. Provides communications privacy over the Internet. The protocol allows client/server applications to communicate in a way that is designed to prevent eavesdropping, tampering, or message forgery. http://www.ietf.org/html.charters/tls-charter.html | | WS-Security – (Web Services Security) | Describes enhancements to SOAP messaging to provide message integrity, message confidentiality,
and single message authentication. These mechanisms can be used to accommodate a wide variety of security models and encryption technologies including X.509, Kerberos, and SAML. http://www.oasis-open.org/committees/wss/ | | | http://www-106.ibm.com/developerworks/library/ws-secure/ | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |---|--| |
Security (continued) | Security defines the method of protecting applications, systems and data against unauthorized access. | |
Supporting Security Services (continued) | These consist of the different protocols and components to be used in addition to certificates and digital signatures | |
SAML – (Security Assertion Markup Language) | An XML-based framework for exchanging security information expressed in the form of assertions about subjects, where a subject is an entity (either human or computer) that has an identity in some security domain. SAML is expected to play a key role in the Federal-wide E-Authentication initiative, and is supported by both the Liberty Alliance and WS-Security. http://www.oasis-open.org/committees/security/ http://xml.coverpages.org/saml.html | |
Presentation / Interface | This defines the connection between the user and the software, consisting of the presentation that is physically represented on the screen. | |
Static Display | Static Display consists of the software protocols that are used to create a pre-defined, unchanging graphical interface between the user and the software. | |
HTML – (Hyper Text Markup Language) | The language used to create Web documents and a subset of Standard Generalized Markup Language (SGML) http://www.w3.org/MarkUp/ | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--------------------------------------|--| | Presentation / Interface (continued) | This defines the connection between the user and the software, consisting of the presentation that is physically represented on the screen. | | Dynamic / Server-Side Display | This consists of the software that is used to create graphical user interfaces with the ability to change while the program is running. | | JSP – (Java Server Pages) | JSP is part of Sun's J2EE architecture and provide template capabilities for presenting dynamically generated Web content. JSPs are text files written in a combination of standard HTML tags, JSP tags, and Java code.
http://java.sun.com/products/jsp/ | | ASP – (Active Server Pages) | A Web server technology from Microsoft that allows for the creation of dynamic, interactive sessions with the user. | | ASP.Net – (Active Server Pages .Net) | ASP.NET is a set of technologies in the Microsoft .NET Framework for building Web applications and XML Web Services. ASP.NET pages execute on the server and generate markup such as HTML, WML or XML that is sent to a desktop or mobile browser. http://msdn.microsoft.com/library/default.asp?url=/nhp/Default.asp?contentid=28000440 | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--------------------------------------|--| | Presentation / Interface (continued) | This defines the connection between the user and the software, consisting of the presentation that is physically represented on the screen. | | Content Rendering | This defines the software and protocols used for transforming data for presentation in a graphical user interface. | | DHTML – (Dynamic HTML) | A collective term for a combination of new Hypertext Markup Language (HTML) tags and options, style sheets, and programming that will allow Web pages that are more animated and more responsive to user interaction than previous versions of HTML. | | XHTML – (eXtensible HTML (emerging)) | The W3C's recommendation for the next generation of HTML leveraging XML http://www.w3.org/TR/2001/REC-xhtml11-20010531/ | | Cascading Style Sheets (CSS) | A style sheet format for HTML documents endorsed by the World Wide Web Consortium. CSS1 (Version 1.0) provides hundreds of layout settings that can be applied to all the subsequent HTML pages that are downloaded. | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |---|--| | Presentation / Interface (continued) | This defines the connection between the user and the software, consisting of the presentation that is physically represented on the screen. | | Wireless / Mobile / Voice | Consists of the software and protocols used for wireless and voice-enabled presentation devices. | | WML – Wireless Markup Language | An XML-based protocol designed for Wireless devices. | | XHTMLMP – (XHTML Mobile Profile (emerging)) | XHTMLMP is designed for resource-constrained Web clients that do not support the full set of XHTML features, such as mobile phones, PDAs, pagers and set-top boxes. It extends XHTML Basic with modules, elements and attributes to provide a richer authoring language. XHTML replaces the Wireless Markup Language (WML). http://www.wapforum.org/what/technical.htm | | VXML – (Voice XML (emerging)) | VXML is an XML vocabulary for specifying IVR(Integrated Voice Response) Systems http://www.w3c.org/Voice/ http://www.voicexml.org/ | | Component Architecture (Continued) | The component architecture consists of the design of
application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--|--| | Business Logic | Defines the software, protocol or method in which business rules are enforced within applications. | | Platform Independent (J2EE) | Consists of all software languages that are able to execute and run on any type of operating system or platform. | | Java/J2SE (EJB) | A software component in Sun's J2EE platform, which provides a pure Java environment for developing and running distributed applications. | | C, C++ | C – A procedure programming language.
C++ - An object-oriented version of C that has been widely used to develop enterprise and commercial applications. | | JavaScript | A scripting language that runs within a web browser. | | JSR 53 – (Java Servlet) | Java Servlets provide reusable web components that can be incorporated into portals.
http://www.jcp.org/aboutJava/communityprocess/final/jsr053/ | | JSR 168 – (Java Portlet API) | Java Portlet API enables interoperability between Portlets and Portals by defining APIs tha.t address the areas of aggregation, personalization, presentation and security. http://www.jcp.org/jsr/detail/168.jsp | | WSRP – (Web Services for Remote Portals
(emerging)) | WSRP defines an XML and Web services standard that will allow the plug-n-play of visual, user-facing Web services with portals or other intermediary Web applications.
http://www.oasis-open.org/commitees/wsrp | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |------------------------------------|--| | Business Logic (continued) | Defines the software, protocol or method in which business rules are enforced within applications. | | Platform Dependent (MS) | Consists of the programming languages and methods for developing software on a specific operating system or platform. | | Visual Basic | A version of the BASIC programming language from Microsoft specialized for developing Windows applications. | | Visual Basic .NET | A version of the BASIC programming language from Microsoft specialized for developing Windows applications that is used within Microsoft's .NET environment. | | C# (C-Sharp) | An object-oriented programming language from Microsoft that is based on C++ with elements from Visual Basic and Java. | | VB Script | A scripting language from Microsoft. A subset of Visual Basic, VBScript is widely used on the Web for both client processing within a Web page and server-side processing in Active Server Pages (ASPs). | | COM / COM+ / DCOM | A component software architecture from Microsoft, which defines a structure for building program routines (objects) that can be called up and executed in a Windows environment. | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--|--| | Data Interchange | Data Interchange defines the protocols and methods in which data is transferred and represented in and between software applications. | | Data Interchange | Data Interchange is concerned with the sending of data over a communications network. | | XML – (eXtensible Markup Language) | XML has emerged as the standard format for web data, and is beginning to be used as a common data format at all levels of the architecture. Many specialized vocabularies of XML are being developed to support specific Government and Industry functions. http://www.w3.org/XML/ | | ebXML – (Electronic Business using XML) | A modular suite of specifications that enables enterprises to conduct business over the Internet: exchanging business messages, conducting trading relationships, communicating data in common terms and defining and registering business processes. http://www.ebxml.org/ | | RDF – (Resource Description Framework
(emerging)) | RDF provides a lightweight ontology system to support the exchange of knowledge on the Web. It integrates a variety of web-based metadata activities including sitemaps, content ratings, stream channel definitions, search engine data collection (web crawling), digital library collections, and distributed authoring, using XML as interchange syntax. RDF is the foundation for the Semantic Web envisioned by Tim Berners-Lee - an extension of the current web in which information is given well-defined meaning, better enabling computers and people to work in cooperation. http://www.w3.org/RDF/ http://www.w3.org/2001/sw/ | | WSUI – (Web Services User Interface (emerging)) | WSUI uses a simple schema for describing a WSUI "component" that can be used in a portal to call backend SOAP and XML services. WSUI uses XSLT stylesheets to construct user-facing views to enable users to interact with the services. http://www.wsui.org/ | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--|--| | Data Interchange (continued) | Data Interchange defines the protocols and methods in which data is transferred and represented in and between software applications. | | Data Transformation | Data Transformation consists of the protocols and languages that change the presentation of data within a graphical user interface or application. | | XSLT - (eXtensible Stylesheet Language
Transform) | Transforms XML document from one schema into another. Used for data interchange between systems using different XML schema, or mapping XML to different output devices. http://www.w3.org/Style/XSL/ | | Data Management | The management of all data/information in an organization. It includes data administration, the standards for defining data and the way in which people perceive and use it. | | Reporting and Analysis | Consist of the tools, languages and protocols used to extract data from a data store and process it into useful information. | | XBRL – (eXtensible Business Reporting Language) | Extensible Business Reporting Language (XBRL is an open specification which uses XML-based data tags to describe financial statements for both public and private companies. http://www.xbrl.org/ | | JOLAP – (Java Online Analytical Processing) | JOLAP is a Java API for the J2EE environment that supports the creation and maintenance of OLAP data and metadata, in a vendor-independent manner. http://www.jcp.org/jsr/detail/69.jsp | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--------------------------------------|--| | Data Management (continued) | The management of all data/information in an organization. It includes data administration, the standards for defining data and the way in which people perceive and use it. | | Reporting and Analysis (continued) | Consist of the tools, languages and protocols used to extract data from a data store and process it into useful information. | | OLAP | (On-Line Analytical Processing) - Decision support software that allows the user to quickly analyze information that has been summarized into multidimensional views and hierarchies. | | XML for Analysis | XML for Analysis uses the Simple Object Access Protocol (SOAP) to let Web browser-based programs access back-end data sources for data analysis. The specification allows companies to build online analytical processing (OLAP) and data mining applications that work over the Web. | | | http://www.microsoft.com/data/xml/XMLAnalysis.htm | | Database Connectivity | Defines the protocol or method in which an application connects to a data store or data base. | | JDBC – (Java Data Base Connectivity) | JDBC provides access to virtually any tabular data source from the Java programming language. It provides cross-DBMS connectivity to a wide range of SQL databases, and other tabular data sources, such as spreadsheets or flat files. http://java.sun.com/products/jdbc/ | | ODBC - (Open DataBase Connectivity) | A database programming interface from Microsoft that provides a common language for Windows applications to access databases on a network. ODBC is made up of the function calls programmers write into their applications and the ODBC drivers themselves. | | Component Architecture (Continued) | The component architecture consists of the design of application or system software that incorporates protocols and interfaces for interacting with other programs and for future flexibility and expandability. This includes, but is not limited to, modules that are designed to interoperate with each other at runtime. Components can be large or small, written by different programmers using different development environments and may be platform independent. Components can be run in stand-alone machines, on a LAN, intranet or the Internet. | |--------------------------------------|--| | Data Management (continued) | The management of all data/information in an organization. It includes data administration, the standards for defining data and the way in which people perceive and use it. | | Database Connectivity (continued) | Defines the protocol or method in which an application connects to a data store or data base. | | ADO – (Active Data Objects) | ActiveX Data Objects) A programming interface from Microsoft that is designed as "the" Microsoft standard for data access. First used with Internet Information Server, ADO is a set of COM objects that provides an interface to OLE DB. The three primary objects are Connection, Command and Recordset. | | ADO.Net – (Active Data Objects .Net) | ADO.NET is the data-access component of the Microsoft's .NET Framework. It provides an extensive set of classes that facilitate efficient access to data from a large variety of sources, enable sophisticated manipulation and sorting of data http://support.microsoft.com/default.aspx?xmlid=fh%3BEN-US%3Badonet | | Service Interface / Interoperability | Defines the way data is represented in an application, system or web service. | |---|--| | Data Format | The structure of a file. There are hundreds of formats, and every application has many different variations (database, word processing, graphics, executable program, etc.). Each format defines its own layout of the data. The file format for text is the simplest | | XML — (eXtensible Markup Language) | XML has emerged as the standard format for web data, and is beginning to be used as a common data format at all levels of the architecture. Many specialized vocabularies of XML are being developed to support specific Government and Industry functions. http://www.w3.org/XML/ | | Data Exchange / Delivery | Defines the way in which data is communicated from an application. | | SOAP – (Simple Object Access Protocol) | SOAP provides HTTP/XML based remote procedure call capabilities for XML Web Services http://www.w3.org/2000/xp/Group/ http://msdn.microsoft.com/msdnmag/issues/0300/soap/soap.asp | | Service Discovery | Defines the method in which applications, systems or web services are registered and discovered. | | UDDI – (Universal Description Discovery and
Integration) | UDDI provides a searchable registry of XML Web Services and their associated URLs and WSDL pages. http://www.uddi.org/about.html | | Service Description / Interface | Defines the method for publishing the way in which web services or applications can be used. | | WSDL – (Web Services Description Language) | WSDL is an XML based Interface Description Language for describing XML Web Services and how to use them. http://www.w3.org/TR/wsdl | | API / Protocol | (Application Program Interface) A language and message format used by an application program to communicate with the operating system or some other control program such as a database management system (DBMS) or communications protocol. APIs are implemented by writing function calls in the program, which provide the linkage to the required subroutine for execution. Thus, an API implies that some program module is available in the computer to perform the operation or that it must be linked into the existing program to perform the tasks. | #### **Service Platforms** | Platforms | A hardware or software architecture. The term originally dealt with only hardware, and it is still used to refer to a CPU model or computer family | |---|--| | Wireless / Mobile | Radio transmission via the airwaves. Various communications techniques are used to provide wireless transmission including infrared line of sight, cellular, microwave, satellite. packet radio and
spread spectrum. | | J2ME – (Java 2 Platform, Micro Edition) | Sun's Java environment for devices. It promises a relatively portable environment for those using Java for other tiers of the architecture.
http://java.sun.com/j2me/docs/ | | Platform Independent (J2EE) | Defines the programming languages that are able to execute and run on any platform or operating system. | | J2EE – (Java 2 Platform Enterprise Edition) | Sun's J2EE and Microsoft's .Net are the two dominant distributed computing architecture frameworks. J2EE provides portability of a single language (Java) over multiple operating systems and hardware platforms. http://java.sun.com/j2ee/download.html#platformspec | | Platform Dependent (J2EE) | Defines the programming languages that are able to execute and run on any platform or operating system. | | Windows 2000 | Also known as "Win2K" and "W2K," it is a major upgrade to Windows NT 4. Launched in February 2000, Windows 2000 comes in one client and three server versions. Windows 2000 looks like Windows 95/98, but adds considerably more features, dialogs and options. | | .Net | Microsoft's .Net and Sun's J2EE are the two dominant distributed computing architecture frameworksNet supports a wide range of languages but is primarily tied to the Microsoft Windows operating system and Intel hardware. http://www.microsoft.com/net/products/default.asp | #### **Service Platforms** | Web Servers | A computer that provides World Wide Web services on the Internet. It includes the hardware, operating system, Web server software, TCP/IP protocols and the Web site content (Web pages). If the Web server is used internally and not by the public, it may be known as an "intranet server." | |-----------------------------|---| | J2EE | Java 2 Platform, Enterprise Edition) A platform from Sun for building distributed enterprise applications. J2EE services are performed in the middle tier between the user's machine and the enterprise's databases and legacy information systems. J2EE comprises a specification, reference implementation and set of testing suites. | | Apache | A widely-used public domain, UNIX-based Web server from the Apache Group (www.apache.org). It is based on, and is a plug-in replacement for, NCSA's HTTPd server Version 1.3. The name came from a body of existing code and many "patch files." | | Microsoft 2000 | Microsoft's latest operating system, which includes the IIS web server. | | Internet Information Server | Web server software from Microsoft that runs under Windows NT and Windows 2000. It supports Netscape's SSL security protocol and turns an NT-based PC into a Web site. Microsoft's Web browser, Internet Explorer, is also included. | | Microsoft .Net | Microsoft's new integrated software development environment. | | Internet Information Server | Web server software from Microsoft that runs under Windows NT and Windows 2000. It supports Netscape's SSL security protocol and turns an NT-based PC into a Web site. Microsoft's Web browser, Internet Explorer, is also included. | #### **Service Platforms** |
Application Servers (TBD) | In a three-tier environment, a separate computer (application server) performs the business logic, although some part may still be handled by the user's machine. After the Web exploded in the mid 1990s, application servers became Web based. | |------------------------------------|--| |
Development Environments (TBD) | This consists of the hardware, software and supporting services that facilitate the development of software applications and systems. |